
Keystone Exams: Literature
Assessment Anchors and Eligible Content

with Sample Questions and Glossary

Pennsylvania Department of Education

www.education.state.pa.us

January 2013

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 2

PENNSYLVANIA DEPARTMENT OF EDUCATION

General Introduction to the Keystone Exam Assessment Anchors

Introduction

Since the introduction of the Keystone Exams, the Pennsylvania Department of Education (PDE) has been
working to create a set of tools designed to help educators improve instructional practices and better
understand the Keystone Exams. The Assessment Anchors, as defined by the Eligible Content, are one of the
many tools the Department believes will better align curriculum, instruction, and assessment practices
throughout the Commonwealth. Without this alignment, it will not be possible to significantly improve student
achievement across the Commonwealth.

How were Keystone Exam Assessment Anchors developed?

Prior to the development of the Assessment Anchors, multiple groups of PA educators convened to create a
set of standards for each of the Keystone Exams. Enhanced Standards, derived from a review of existing
standards, focused on what students need to know and be able to do in order to be college and career ready.
(Note: Since that time, PA Common Core Standards have replaced the Enhanced Standards and reflect the
college- and career-ready focus.) Additionally, the Assessment Anchors and Eligible Content statements were
created by other groups of educators charged with the task of clarifying the standards assessed on the
Keystone Exams. The Assessment Anchors, as defined by the Eligible Content, have been designed to hold
together, or anchor, the state assessment system and curriculum/instructional practices in schools.

Assessment Anchors, as defined by the Eligible Content, were created with the following design parameters:
 Clear: The Assessment Anchors are easy to read and are user friendly; they clearly detail which

standards are assessed on the Keystone Exams.
 Focused: The Assessment Anchors identify a core set of standards that can be reasonably

assessed on a large-scale assessment; this will keep educators from having to guess which
standards are critical.

 Rigorous: The Assessment Anchors support the rigor of the state standards by assessing
higher-order and reasoning skills.

 Manageable: The Assessment Anchors define the standards in a way that can be easily
incorporated into a course to prepare students for success.

How can teachers, administrators, schools, and districts use these Assessment Anchors?

The Assessment Anchors, as defined by the Eligible Content, can help focus teaching and learning because
they are clear, manageable, and closely aligned with the Keystone Exams. Teachers and administrators will be
better informed about which standards will be assessed. The Assessment Anchors and Eligible Content
should be used along with the standards and the Curriculum Framework of the Standards Aligned System
(SAS) to build curriculum, design lessons, and support student achievement.

The Assessment Anchors and Eligible Content are designed to enable educators to determine when they feel
students are prepared to be successful in the Keystone Exams. An evaluation of current course offerings,
through the lens of what is assessed on those particular Keystone Exams, may provide an opportunity for an
alignment to ensure student preparedness.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 3

How are the Assessment Anchors organized?

The Assessment Anchors, as defined by the Eligible Content, are organized into cohesive blueprints, each
structured with a common labeling system that can be read like an outline. This framework is organized first
by module, then by Assessment Anchor, followed by Anchor Descriptor, and then finally, at the greatest level
of detail, by an Eligible Content statement. The common format of this outline is followed across the Keystone
Exams.

Here is a description of each level in the labeling system for the Keystone Exams:
 Module: The Assessment Anchors are organized into two thematic modules for each of the

Keystone Exams. The module title appears at the top of each page. The module level is important
because the Keystone Exams are built using a module format, with each of the Keystone Exams
divided into two equal-size test modules. Each module is made up of two or more Assessment
Anchors.

 Assessment Anchor: The Assessment Anchor appears in the shaded bar across the top of each
Assessment Anchor table. The Assessment Anchors represent categories of subject matter that
anchor the content of the Keystone Exams. Each Assessment Anchor is part of a module and has
one or more Anchor Descriptors unified under it.

 Anchor Descriptor: Below each Assessment Anchor is a specific Anchor Descriptor. The Anchor
Descriptor level provides further details that delineate the scope of content covered by the
Assessment Anchor. Each Anchor Descriptor is part of an Assessment Anchor and has one or more
Eligible Content statements unified under it.

 Eligible Content: The column to the right of the Anchor Descriptor contains the Eligible Content
statements. The Eligible Content is the most specific description of the content that is assessed on
the Keystone Exams. This level is considered the assessment limit and helps educators identify the
range of the content covered on the Keystone Exams.

 PA Common Core Standards: In the column to the right of each Eligible Content statement is a
code representing one or more Pennsylvania Common Core Standards that correlate to the Eligible
Content statement. Some Eligible Content statements include annotations that indicate certain
clarifications about the scope of an Eligible Content.

 “e.g.” (“for example”)—sample approach, but not a limit to the Eligible Content
 “Note”—content exclusions or definable range of the Eligible Content

How do the K–12 Pennsylvania Common Core Standards affect this document?

Assessment Anchor and Eligible Content statements are aligned to the PA Common Core Standards; thus,
the former enhanced standards are no longer necessary. Within this document, all standard references reflect
the PA Common Core Standards.

Standards Aligned System—www.pdesas.org

Pennsylvania Department of Education—www.education.state.pa.us

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 4

MODULE 1—FICTION

Keystone Exams: Literature

ASSESSMENT ANCHOR
L.F.1 Reading for Meaning—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.1.1 Use appropriate strategies
to analyze an author’s
purpose and how it is
achieved in literature.

L.F.1.1.1 Identify and/or analyze the author’s
intended purpose of a text.

CC.1.3.9–10.A
CC.1.3.9–10.B
CC.1.3.9–10.C
CC.1.3.9–10.EL.F.1.1.2 Explain, describe, and/or analyze examples

of a text that support the author’s intended
purpose.

L.F.1.1.3 Analyze, interpret, and evaluate how
authors use techniques and elements of
fi ction to effectively communicate an idea or
concept.

Sample Exam Questions

Standard L.F.1.1.1
What is the author’s purpose in writing the
passage?

A. to explain how a place got its name

B. to describe the personality of one ruler

C. to teach an important lesson about life

D. to describe a place in the season of winter

Standard L.F.1.1.1
Explain what the author’s purpose is for writing the passage. Use information from the passage to support
your explanation.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 5

Keystone Exams: Literature

MODULE 1—FICTION

Sample Exam Questions

Standard L.F.1.1.2
Which addition to the passage could best support
the author’s purpose?

A. a description of Mrs. Tolowski’s apartment in
the city

B. an explanation of why Dr. Ellenworth became
a veterinarian

C. a conversation between Dr. Ellenworth and
Mrs. Tolowski

D. an explanation of Mrs. Tolowski’s behavior
toward Dr. Ellenworth

Standard L.F.1.1.3
Read the sentence from the poem.

“The yellow flowers turned their happy faces toward
the sun and smiled.”

How does the poet’s use of personification help to
communicate an idea in the poem?

A. It establishes the speaker’s feelings about
fl owers.

B. It conveys the speaker’s recollection of a
memory.

C. It shows the speaker’s observations about
nature.

D. It indicates the speaker’s need for acceptance.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 6

MODULE 1—FICTION

Keystone Exams: Literature

ASSESSMENT ANCHOR
L.F.1 Reading for Meaning—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.1.2 Use appropriate strategies
to determine and clarify
meaning of vocabulary in
literature.

L.F.1.2.1 Identify and/or apply a synonym or antonym
of a word used in a text.

CC.1.3.9–10.I
CC.1.3.9–10.J

L.F.1.2.2 Identify how the meaning of a word is
changed when an affi x is added; identify the
meaning of a word with an affi x from a text.

L.F.1.2.3 Use context clues to determine or clarify the
meaning of unfamiliar, multiple-meaning, or
ambiguous words.

L.F.1.2.4 Draw conclusions about connotations of
words.

Sample Exam Questions
Standard L.F.1.2.1
Which word is a synonym for enact?

A. accomplish

B. promote

C. understand

D. concentrate

Standard L.F.1.2.2
The prefix “in-” helps the reader know that
“inexplicable” means

A. explained again.

B. explained incorrectly.

C. not able to be explained.

D. over explained.

Standard L.F.1.2.3
Read the sentence from the passage.

“Carl helped Mr. Henderson pick up the books to
alleviate the clutter in the room.”

What does the word alleviate mean as used in the
sentence?

A. lessen

B. produce

C. compile

D. expand

Standard L.F.1.2.4
Read the sentence from the passage.

“As Rafael read the first chapter of the book, he
became famished to know the ending.”

Which feeling is being suggested by the use of the
word famished?

A. eagerness

B. compassion

C. selfi shness

D. confusion

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 7

Keystone Exams: Literature

MODULE 1—FICTION

ASSESSMENT ANCHOR
L.F.1 Reading for Meaning—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.1.3 Use appropriate strategies
to comprehend literature
during the reading
process.

L.F.1.3.1 Identify and/or explain stated or implied
main ideas and relevant supporting details
from a text.
Note: Items may target specifi c paragraphs.

CC.1.3.9–10.A
CC.1.3.9–10.B

L.F.1.3.2 Summarize the key details and events of a
fi ctional text, in part or as a whole.

Sample Exam Questions
Standard L.F.1.3.1
Based on information in the passage, why does
Mrs. Allen visit different places in town each day?

A. She has to complete many errands.

B. She has forgotten her journal.

C. She wishes to meet many people in town.

D. She buys new clothes at different stores in town.

Standard L.F.1.3.2
Read the incomplete summary of the passage.

 • Seagraves walks down toward the oxen.
 • He lies down on the ground and watches

the different animals at work and at play.
 • Seagraves hears the neighbors as they go

about their daily lives.
 •

Which sentence best completes the summary?

A. Seagraves hears the cry of birds.

B. Seagraves is inspired by the scenes of the land.

C. Seagraves is nervous about the surrounding
activity.

D. Seagraves hears the sound of wagons.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 8

MODULE 1—FICTION

Keystone Exams: Literature

ASSESSMENT ANCHOR
L.F.2 Analyzing and Interpreting Literature—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.2.1 Use appropriate
strategies to make and
support interpretations of
literature.

L.F.2.1.1 Make inferences and/or draw conclusions
based on analysis of a text.

CC.1.3.9–10.B

L.F.2.1.2 Cite evidence from a text to support
generalizations.

Sample Exam Questions

Standard L.F.2.1.1
What does Samuel most likely do at the end of the
passage after he looks at the landscape?

A. He eats dinner with Rob.

B. He visits his neighbors.

C. He goes out to the fi eld to do some work.

D. He goes to the meadow to watch the gophers.

Standard L.F.2.1.1
Read the statement from the passage.

“ . . . silence was the only speech amid such splendors.”

Explain the significance of this statement to the passage. Use information from the passage to support your
explanation.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 9

Keystone Exams: Literature

MODULE 1—FICTION

Sample Exam Question

Standard L.F.2.1.2
Which sentence from the passage best supports
the generalization that beauty comes in many
forms?

A. “The lark’s infrequent whistle, piercingly sweet,
broke from the longer grass in the swales
nearby.”

B. “It was the second year of the town’s existence,
and Carl had not yet grown restless under its
monotony.”

C. “Many a night, Carl lay in his bunk against the
side of his cabin and refl ected on the past.”

D. “The rattle of wagons and the voices of men
speaking to their teams multiplied.”

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 10

MODULE 1—FICTION

Keystone Exams: Literature

ASSESSMENT ANCHOR
L.F.2 Analyzing and Interpreting Literature—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.2.2 Use appropriate strategies
to compare, analyze, and
evaluate literary forms.

L.F.2.2.1 Analyze how literary form relates to and/or
infl uences meaning of a text.

CC.1.3.9–10.G
CC.1.3.9–10.H

L.F.2.2.2 Compare and evaluate the characteristics
that distinguish fi ction from literary
nonfi ction.

L.F.2.2.3 Explain, interpret, compare, describe,
analyze, and/or evaluate connections
between texts.

L.F.2.2.4 Compare and evaluate the characteristics
that distinguish narrative, poetry, and
drama.

Sample Exam Questions
Standard L.F.2.2.1
How does the author’s use of fiction as a literary
form influence the meaning of the passage?

A. It allows the author to present facts about life in
the Midwest.

B. It allows the reader to learn about the author’s
family life.

C. It allows the author to use persuasive techniques
to create an argument.

D. It allows the reader to understand how the main
character feels.

Standard L.F.2.2.2
Which characteristic of the passage best indicates
to readers that it is fiction rather than informational
nonfi ction?

A. the use of active verbs

B. the development of tone

C. the description of the confl ict

D. the organization of the text

Standard L.F.2.2.3
In which way are the poem and the passage
similar?

A. Both examine the value of nature in bringing
serenity to life.

B. Both suggest that family always supports its
members.

C. Both examine how hard life can be living in a
big city.

D. Both reveal that experience brings clarity to
one’s thoughts.

Standard L.F.2.2.4
How does the reader know that the passage is
narrative prose rather than drama?

A. The author uses the elements of plot.

B. The author uses paragraphs.

C. The author uses dialogue.

D. The author uses fi gurative language.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 11

Keystone Exams: Literature

MODULE 1—FICTION

ASSESSMENT ANCHOR
L.F.2 Analyzing and Interpreting Literature—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.2.3 Use appropriate
strategies to compare,
analyze, and evaluate
literary elements.

L.F.2.3.1 Explain, interpret, compare, describe, analyze,
and/or evaluate character in a variety of fi ction:
Note: Character may also be called narrator or speaker.
 • the actions, motives, dialogue, emotions/feelings, traits,

and relationships between characters within fi ctional text
 • the relationship between characters and other

components of a text
 • the development of complex characters and their roles

and functions within a text

CC.1.3.9–10.A
CC.1.3.9–10.C
CC.1.3.9–10.D
CC.1.3.9–10.E
CC.1.3.9–10.F

L.F.2.3.2 Explain, interpret, compare, describe, analyze,
and/or evaluate setting in a variety of fi ction:
 • the relationship between setting and other components of

a text (character, plot, and other key literary elements)

L.F.2.3.3 Explain, interpret, compare, describe, analyze,
and/or evaluate plot in a variety of fi ction:
Note: Plot may also be called action.
 • elements of the plot (e.g., exposition, confl ict, rising

action, climax, falling action, and/or resolution)
 • the relationship between elements of the plot and other

components of a text
 • how the author structures plot to advance the action

L.F.2.3.4 Explain, interpret, compare, describe, analyze,
and/or evaluate theme in a variety of fi ction:
 • the relationship between the theme and other components

of a text
 • comparing and contrasting how major themes are

developed across genres
 • the refl ection of traditional and contemporary issues,

themes, motifs, universal characters, and genres
 • the way in which a work of literature is related to the

themes and issues of its historical period

L.F.2.3.5 Explain, interpret, compare, describe, analyze,
and/or evaluate tone, style, and/or mood in a
variety of fi ction:
 • the relationship between the tone, style, and/or mood and

other components of a text
 • how voice and choice of speaker (narrator) affect the

mood, tone, and/or meaning of a text
 • how diction, syntax, fi gurative language, sentence variety,

etc., determine the author’s style

L.F.2.3.6 Explain, interpret, compare, describe, analyze,
and/or evaluate point of view in a variety of fi ction:
 • the point of view of the narrator as fi rst person or third

person point of view
 • the impact of point of view on the meaning of a text as a

whole

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 12

MODULE 1—FICTION

Keystone Exams: Literature

Sample Exam Questions

Standard L.F.2.3.1
Which word best describes Maria in the passage?

A. supportive

B. conceited

C. refl ective

D. stubborn

Standard L.F.2.3.2
Which sentence best describes the relationship
of the setting to the plot in the passage?

A. The setting provides the main source of
confl ict.

B. The setting makes it easy for a problem to
be solved.

C. The setting is unimportant to the climax.

D. The setting explains the rising action.

Standard L.F.2.3.3
Which sentence from the passage best represents
the conflict?

A. “It was about fi ve o’clock on a day in late
June . . . ”

B. “Teams were moving here and there across
the sod . . . ”

C. “ ‘It is necessary to act this way!’ he
exclaimed.”

D. “ ‘Say, ain’t y’ comin’ t’ eat?’ he asked
impatiently.”

Standard L.F.2.3.4
Which universal theme is most reflected in the
passage?

A. Family is the most important element of life.

B. Family always provides a warm welcome to its
members.

C. Being years away from family creates a longing
to return home.

D. Being years away from family can build one’s
independence.

Standard L.F.2.3.5
How does the author’s style help to create the
mood of the passage?

A. The descriptive language creates a relaxing
mood.

B. The objective language creates an indifferent
mood.

C. The complex language creates a formal mood.

D. The sarcastic language creates an irritated
mood.

Standard L.F.2.3.6
Why is an omniscient narrator most likely used to
describe events in the passage?

A. to develop a biased attitude toward Allysa

B. to provide further understanding of both
sisters’ feelings

C. to explain why Allysa had been away from
home for so long

D. to describe the conditions on the family farm

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 13

Keystone Exams: Literature

MODULE 1—FICTION

Standard L.F.2.4.1
Based on the passage, which American cultural
idea is most emphasized?

A. frugality

B. independence

C. love for land

D. respect for rights

ASSESSMENT ANCHOR
L.F.2 Analyzing and Interpreting Literature—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.2.4 Use appropriate strategies
to interpret and analyze
the universal signifi cance
of literary fi ction.

L.F.2.4.1 Interpret and analyze works from a variety
of genres for literary, historical, and/or
cultural signifi cance.

CC.1.3.9–10.H

Sample Exam Question

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 14

MODULE 1—FICTION

Keystone Exams: Literature

ASSESSMENT ANCHOR
L.F.2 Analyzing and Interpreting Literature—Fiction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.F.2.5 Use appropriate strategies
to identify and analyze
literary devices and
patterns in literary fi ction.

L.F.2.5.1 Identify, explain, interpret, describe, and/or
analyze the effects of personifi cation, simile,
metaphor, hyperbole, satire, foreshadowing,
fl ashback, imagery, allegory, symbolism,
dialect, allusion, and irony in a text.

CC.1.3.9–10.E
CC.1.3.9–10.F

L.F.2.5.2 Identify, explain, and analyze the structure
of poems and sound devices.

L.F.2.5.3 Identify and analyze how stage directions,
monologue, dialogue, soliloquy, and dialect
support dramatic script.

Sample Exam Questions
Standard L.F.2.5.1
Read the sentence from the passage.

“Javier’s fancy white shirt and blue-striped silk tie
with a gold-rimmed gem shone brightly as he sat
down at the dinner table among his commonly
dressed family.”

What is the effect of the imagery used to describe
Javier’s clothes?

A. It shows Javier feels superior to his family.

B. It implies Javier feels uncomfortable around his
family.

C. It emphasizes the differences between Javier
and his family.

D. It suggests the time of year that Javier visits
his family.

Standard L.F.2.5.2
What is the rhyme scheme of the first stanza of the
poem?

A. a b c b

B. a b a b

C. a b c a

D. a b c d

Standard L.F.2.5.3
Which stage direction from the passage best
reveals insight into James’ personality?

A. “(He rises from the chair.)”

B. “(as he walks toward the door)”

C. “(with a certain solemnity)”

D. “(He turns and recites the words.)”

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 15

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.1 Reading for Meaning—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.1.1 Use appropriate strategies
to analyze an author’s
purpose and how it is
achieved in literature.

L.N.1.1.1 Identify and/or analyze the author’s
intended purpose of a text.

CC.1.2.9–10.C
CC.1.2.9–10.E
CC.1.2.9–10.F L.N.1.1.2 Explain, describe, and/or analyze examples

of a text that support the author’s intended
purpose.

L.N.1.1.3 Analyze, interpret, and evaluate how
authors use techniques and elements of
nonfi ction to effectively communicate an
idea or concept.

L.N.1.1.4 Explain how an author’s use of key words or
phrases in text informs and infl uences the
reader.

Sample Exam Questions

Standard L.N.1.1.1
What is the author’s purpose in writing the
passage?

A. to share the facts of the events of the war

B. to give an account of a specifi c time in her life

C. to compare herself to the other working nurses

D. to describe the way the hospital is managed

Standard L.N.1.1.2
Which additional information would best support
the author’s purpose?

A. dialogue between the author and people he
meets

B. details about why the author has traveled to
Australia

C. the names of people the author meets in
Australia

D. an explanation of where the author has traveled
before

Standard L.N.1.1.3
Read the sentence from the passage.

“Sydney Harbor is shaped somewhat like an oak
leaf—a roomy sheet of lovely blue water, with
narrow off-shoots of water running up into the
country on both sides between long fi ngers of
land . . . ”

How does the author’s use of imagery in the
sentence help to communicate an idea?

A. It gives a vivid description that suggests
vastness of landscape.

B. It gives details that portray a rich city life.

C. It gives a bland description that suggests a
dull population.

D. It gives information that indicates great wealth.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 16

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.1.1.4
Which statement best describes how the author’s
use of the phrase “the hen laid hardboiled eggs”
infl uences the reader?

A. The phrase suggests that there are many
chickens in Australia.

B. The phrase implies that Australia was not as
hot as the author’s home.

C. The phrase indicates how hot Australia could
be in the summer.

D. The phrase shows that the author was
surprised at how sunny it was in Australia.

Standard L.N.1.1.4
Read the sentence from the passage.

“New York’s compact geography and increasingly robust bicycle infrastructure make it ideally situated to
reap significant transportation benefits from a bike-share program.”

Explain how the author’s use of the words “compact geography” influences the reader. Use information
from the passage to support your explanation.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 17

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.1 Reading for Meaning—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.1.2 Use appropriate strategies
to determine and clarify
meaning of vocabulary in
literature.

L.N.1.2.1 Identify and/or apply a synonym or antonym
of a word used in a text.

CC.1.2.9–10.J
CC.1.2.9–10.K

L.N.1.2.2 Identify how the meaning of a word is
changed when an affi x is added; identify the
meaning of a word with an affi x from a text.

L.N.1.2.3 Use context clues to determine or clarify the
meaning of unfamiliar, multiple-meaning, or
ambiguous words.

L.N.1.2.4 Draw conclusions about connotations of
words.

Sample Exam Questions

Standard L.N.1.2.1
Which word is a synonym for forbearance?

A. profi t

B. defi ciency

C. glory

D. restraint

Standard L.N.1.2.2
The suffix “-tion” helps the reader know that the
word “abstraction” means

A. a person who forms an idea.

B. the result of forming an idea.

C. the belief in forming an idea.

D. without forming an idea.

Standard L.N.1.2.3
Read the sentence from the passage.

“Growing up in a family that liked adventure
equipped her with the skills to be gregarious in
social situations.”

What does the word gregarious mean as it is
used in the sentence?

A. illogical

B. ethical

C. dignifi ed

D. outgoing

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 18

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.1.2.4
Read the sentence from the passage.

“I look up at the birds as they glide in unison on
the wind.”

What is being suggested by the use of the word
glide?

A. strength

B. effort

C. grace

D. speed

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 19

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.1 Reading for Meaning—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.1.3 Use appropriate strategies
to comprehend literature
during the reading
process.

L.N.1.3.1 Identify and/or explain stated or implied
main ideas and relevant supporting details
from a text.
Note: Items may target specifi c paragraphs.

CC.1.2.9–10.A
CC.1.2.9–10.B
CC.1.2.9–10.C

L.N.1.3.2 Summarize the key details and events of a
nonfi ctional text, in part or as a whole.

L.N.1.3.3 Analyze the interrelationships of ideas and
events in a text to determine how one idea
or event may interact and infl uence another.

Sample Exam Questions

Standard L.N.1.3.1
According to the passage, what was Franklin’s first
job upon arriving in Philadelphia?

A. baker

B. sailor

C. printer

D. teacher

Standard L.N.1.3.2
Read the incomplete summary of the passage.

 • Apples are a commonly eaten fruit with
many health benefits.

 • Apples are good for the heart since they
contain antioxidants, fiber, and flavonoids.

 • Studies have shown that apples can
provide protection against asthma.

 •

Which sentence best completes the summary?

A. Cloudy apple juice is better for the body than
clear apple juice.

B. People should eat three medium-sized apples
per week to get their key benefi ts.

C. The apple is actually a member of the rose
family.

D. The apple tree originally came from Europe
and Asia.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 20

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Question

Standard L.N.1.3.3
Based on information in the passage, how does
the fiber in apples relate to improved heart health?

A. Fiber can help protect the walls of blood vessels
from damage.

B. Fiber helps the oxygen in blood work more
effi ciently.

C. Fiber can help keep bad cholesterol levels under
control.

D. Fiber helps keep blood platelets from clumping
together.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 21

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.2 Analyzing and Interpreting Literature—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.2.1 Use appropriate
strategies to make and
support interpretations of
literature.

L.N.2.1.1 Make inferences and/or draw conclusions
based on analysis of a text.

CC.1.2.9–10.B

L.N.2.1.2 Cite evidence from a text to support
generalizations.

Sample Exam Questions
Standard L.N.2.1.1
Based on information in the passage, what
conclusion can be made about apples?

A. They should be eaten every day.

B. They are usually sweet in fl avor.

C. They are expensive since many are grown in
other countries.

D. They have substances that benefi t many organs
of the body.

Standard L.N.2.1.2
Which statement from the passage best supports
the generalization that the sport of curling requires
careful strategy?

A. “The weight of a thrown rock affects the
amount of curl, but a rock’s progress can be
altered by judicious sweeping to polish the
ice in front of it . . . ”

B. “You have to think several rocks ahead to
make sure that, at the completion of each
end of 16 rocks, your rocks are closest to the
button, the center of the house.”

C. “The team receives one point for each of their
rocks that is within the house and is closer to
the center than any of the opposition’s rocks.”

D. “Added complications are that there are rocks
in positions that block your access to the
center of the target . . . ”

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 22

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.2 Analyzing and Interpreting Literature—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.2.2 Use appropriate strategies
to compare, analyze, and
evaluate literary forms.

L.N.2.2.1 Analyze how literary form relates to and/or
infl uences meaning of a text.

CC.1.2.9–10.G

L.N.2.2.2 Compare and evaluate the characteristics
that distinguish fi ction from literary
nonfi ction.

L.N.2.2.3 Explain, interpret, compare, describe,
analyze, and/or evaluate connections
between texts.

Sample Exam Questions
Standard L.N.2.2.1
How does the author’s use of autobiography as a
literary form influence the meaning of the passage?

A. The autobiography form requires the use of
fi gurative language.

B. The autobiography form suggests the use of
facts to support opinions.

C. The autobiography form permits instructions to
be conveyed clearly.

D. The autobiography form allows for a focus on
the person’s life events.

Standard L.N.2.2.2
Which characteristic most identifies the passage
as nonfiction rather than fiction?

A. the thematic message

B. the use of paragraphs

C. the use of active verbs in forming sentences

D. the use of statistics from research studies

Standard L.N.2.2.3
In what way are the two passages most similar?

A. Each presents challenges experienced during
Georges Bizet’s childhood.

B. Each focuses on the same period of time in
Georges Bizet’s life.

C. Each presents details about Georges Bizet’s
formal music education.

D. Each focuses on how other musicians
infl uenced Georges Bizet’s work.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 23

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.2 Analyzing and Interpreting Literature—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.2.3 Use appropriate
strategies to compare,
analyze, and evaluate
literary elements.

L.N.2.3.1 Explain, interpret, compare, describe, analyze,
and/or evaluate character in a variety of
nonfi ction:
Note: Character may also be called narrator, speaker,
or subject of a biography.
 • the actions, motives, dialogue, emotions/feelings, traits,

and relationships between characters within nonfi ctional
text

 • the relationship between characters and other
components of a text

 • the development of complex characters and their roles
and functions within a text

CC.1.2.9–10.A
CC.1.2.9–10.C
CC.1.2.9–10.D

L.N.2.3.2 Explain, interpret, compare, describe, analyze,
and/or evaluate setting in a variety of nonfi ction:
 • the relationship between setting and other components

of a text (character, plot, and other key literary elements)

L.N.2.3.3 Explain, interpret, compare, describe, analyze,
and/or evaluate plot in a variety of nonfi ction:
Note: Plot may also be called action.
 • elements of the plot (e.g., exposition, confl ict, rising

action, climax, falling action, and/or resolution)
 • the relationship between elements of the plot and other

components of a text
 • how the author structures plot to advance the action

L.N.2.3.4 Explain, interpret, compare, describe, analyze,
and/or evaluate theme in a variety of nonfi ction:
 • the relationship between the theme and other

components of a text
 • comparing and contrasting how major themes are

developed across genres
 • the refl ection of traditional and contemporary issues,

themes, motifs, universal characters, and genres
 • the way in which a work of literature is related to the

themes and issues of its historical period

L.N.2.3.5 Explain, interpret, compare, describe, analyze,
and/or evaluate tone, style, and/or mood in a
variety of nonfi ction:
 • the relationship between the tone, style, and/or mood

and other components of a text
 • how voice and choice of speaker (narrator) affect the

mood, tone, and/or meaning of a text
 • how diction, syntax, fi gurative language, sentence variety,

etc., determine the author’s style

L.N.2.3.6 Explain, interpret, compare, describe, analyze,
and/or evaluate point of view in a variety of
nonfi ction:
 • the point of view of the narrator as fi rst person or third

person point of view
 • the impact of point of view on the meaning of a text as a

whole

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 24

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.2.3.1
Which word best describes the author of the
passage?

A. arrogant

B. jealous

C. dedicated

D. animated

Standard L.N.2.3.2
What is the relationship between the setting and
the characterization of Florence Nightingale?

A. Florence Nightingale is born in Italy and is
eager to have adventures traveling in Europe.

B. Florence Nightingale grows up in England but
has a calling to be a nurse in Turkey.

C. Florence Nightingale grows up in Italy but
becomes dissatisfi ed with small town life.

D. Florence Nightingale is born in England and is
satisfi ed to live there for her entire life.

Standard L.N.2.3.3
Which sentence best describes the conflict of the
events in the passage?

A. Florence wants to write poetry, but her teacher
thinks she has little talent.

B. Florence wants to go to Italy, but her parents
believe she is too young to travel alone in
another country.

C. Florence wants to move to Russia, but her
sister thinks it is too far away from home.

D. Florence wants to study mathematics, but her
parents think the subject is unsuitable for girls.

Standard L.N.2.3.4
Which sentence best states a theme in the
passage?

A. Family endures many trials and troubles.

B. Greatness requires indifference to the opinions
of others.

C. There are few friends who will make extreme
sacrifi ces.

D. Happiness comes from a productive life.

Standard L.N.2.3.5
How does the author’s style contribute to the tone
of the passage?

A. The author’s use of positive language creates
an admiring tone.

B. The author’s use of negative language creates
a bitter tone.

C. The author’s use of objective language creates
an impartial tone.

D. The author’s use of fi gurative language creates
a humorous tone.

Standard L.N.2.3.6
What is the effect of the first person point of view
in the passage?

A. It gives an objective description of Franklin’s
actions.

B. It provides a historical perspective of Franklin’s
contributions.

C. It gives an entertaining account of Franklin’s
infl uence on others.

D. It provides a thorough understanding of
Franklin’s opinions.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 25

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.2 Analyzing and Interpreting Literature—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.2.4 Use appropriate strategies
to identify and analyze
text organization and
structure in literary
nonfi ction.

L.N.2.4.1 Identify, analyze, and evaluate the structure
and format of complex informational texts.

CC.1.2.9–10.C
CC.1.2.9–10.E

L.N.2.4.2 Identify, explain, compare, interpret,
describe, and/or analyze the sequence of
steps in a list of directions.

L.N.2.4.3 Explain, interpret, and/or analyze the effect
of text organization, including headings,
graphics, and charts.

L.N.2.4.4 Make connections between a text and the
content of graphics and charts.

L.N.2.4.5 Analyze and evaluate how graphics and
charts clarify, simplify, and organize
complex informational texts.

Sample Exam Questions
Standard L.N.2.4.1
What is the main organizational structure of the
passage?

A. sequence of events

B. problem and solution

C. cause and effect

D. compare and contrast

Standard L.N.2.4.2
According to the passage, what should be done
first when getting ready to photograph a person
outside?

A. Zoom in all the way on the person’s face.

B. Arrange the scene so that the sun is behind the
person.

C. Take the picture so that the background is as far
away as possible.

D. Take the picture in the early morning.

Standard L.N.2.4.3
What effect does the text organization have on the
passage?

A. It allows the reader to understand the nature
of Nightingale’s relationship with her family.

B. It helps the reader to understand the sequence
of events in Nightingale’s life.

C. It helps the reader to understand Nightingale’s
unusual childhood by comparing it to others of
her time.

D. It helps the reader to understand solutions to
problems that Nightingale found during her
travels.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 26

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.2.4.4
Based on information in the chart and the passage,
what conclusion can be made about butterfl ies?

A. Many species of butterfl ies eat nectar from the
same types of fl owers.

B. Butterfl ies sometimes perch on fl owers to
warm up their wings.

C. Butterfl ies tend to live in areas of the country
where it is cooler.

D. Many species of butterfl ies eat more nectar
from herbs than from fl owers.

Standard L.N.2.4.5
How does the chart help to clarify information in
the passage?

A. It provides information on how to take a
photograph with a digital camera.

B. It lists brands of digital cameras that are
available within a certain price range.

C. It gives tips on how to use a digital camera to
take the best photographs.

D. It lists important specifi cations to consider
when buying a digital camera.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 27

Keystone Exams: Literature

MODULE 2—NONFICTION

ASSESSMENT ANCHOR
L.N.2 Analyzing and Interpreting Literature—Nonfi ction

Anchor Descriptor Eligible Content
PA Common

Core
Standards

L.N.2.5 Use appropriate strategies
to identify and analyze
essential and nonessential
information in literary
nonfi ction.

L.N.2.5.1 Differentiate between fact and opinion. CC.1.2.9–10.H

L.N.2.5.2 Explain, interpret, describe, and/or analyze
the use of facts and opinions in a text.

L.N.2.5.3 Distinguish essential from nonessential
information.

L.N.2.5.4 Identify, explain, and/or interpret bias and
propaganda techniques in nonfi ctional text.

L.N.2.5.5 Explain, describe, and/or analyze the
effectiveness of bias (explicit and implicit)
and propaganda techniques in nonfi ctional
text.

L.N.2.5.6 Explain, interpret, describe, and/or analyze
the author’s defense of a claim to make
a point or construct an argument in
nonfi ctional text.

Sample Exam Questions

Standard L.N.2.5.1
Which sentence from the passage contains an
opinion?

A. “However, what is less known about this
amazing woman is her love of mathematics . . . ”

B. “Nightingale’s elder sister had been born in
Naples the year before.”

C. “The early education of Parthenope and
Florence was placed in the hands of
governesses . . . ”

D. “One of the people who also infl uenced
Nightingale was the Belgian scientist Quetelet.”

Standard L.N.2.5.2
Read the sentence from the passage.

“ . . . her zeal, her devotion, and her perseverance
would yield to no rebuff and to no diffi culty.”

What does the opinion used in the sentence
contribute to the passage?

A. It indicates that some people have a negative
opinion of Florence Nightingale.

B. It implies that Florence Nightingale was
concerned with what others thought of her.

C. It suggests that Florence Nightingale is
dedicated to the success of her work.

D. It shows that some people admire the use of
mathematics by Florence Nightingale.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 28

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.2.5.3
Which detail is least essential to the overall
understanding of the passage?

A. the footnote explaining the piano soundboard

B. the year the piano was invented by a
harpsichord maker

C. the instrument from which the piano was
derived

D. the pitches the different strings on the piano
represent

Standard L.N.2.5.4
Which persuasive technique does the author use by
including the results of a survey?

A. emotional appeal

B. stereotype

C. bandwagon

D. appeal to statistics

Standard L.N.2.5.5
Read the sentence from the speech.

“If you choose to use your status and influence to
raise your voice on behalf of those who have no
voice; if you choose to identify not only with the
powerful, but also with the powerless; if you retain
the ability to imagine yourself into the lives of those
who do not have your advantages, then it will not
only be your proud families who celebrate your
existence, but thousands and millions of people
whose reality you have helped change.”

Why is the propaganda technique used in the
sentence effective?

A. It convinces the reader that merely imagining
change will make it a reality.

B. It persuades the reader to be friends with only
those who have power.

C. It convinces the reader that everyone has a
responsibility to help others.

D. It persuades the reader to want to please
relatives by achieving success.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 29

Keystone Exams: Literature

MODULE 2—NONFICTION

Sample Exam Questions

Standard L.N.2.5.6
Why does the author use a personal anecdote
about failure?

A. to gain sympathy for the failures she has
endured

B. to show how failure and imagination are
related

C. to emphasize that young people should
embrace failure

D. to prove a point about the role of failure in
building success

Standard L.N.2.5.6
Analyze how the author constructs the argument in the passage. Use examples from the passage to support
your analysis.

Pennsylvania Department of Education—Assessment Anchors and Eligible Content Page 30

KEYSTONE LITERATURE ASSESSMENT ANCHORS
KEY TO SAMPLE MULTIPLE-CHOICE ITEMS

Literature

Eligible Content Key

L.F.1.1.1 C

L.F.1.1.2 D

L.F.1.1.3 C

L.F.1.2.1 A

L.F.1.2.2 C

L.F.1.2.3 A

L.F.1.2.4 A

L.F.1.3.1 C

L.F.1.3.2 B

Eligible Content Key

L.F.2.1.1 A

L.F.2.1.2 A

L.F.2.2.1 D

L.F.2.2.2 C

L.F.2.2.3 A

L.F.2.2.4 B

L.F.2.3.1 C

L.F.2.3.2 B

L.F.2.3.3 D

L.F.2.3.4 D

L.F.2.3.5 A

L.F.2.3.6 B

L.F.2.4.1 C

L.F.2.5.1 C

L.F.2.5.2 A

L.F.2.5.3 C

Eligible Content Key

L.N.1.1.1 B

L.N.1.1.2 B

L.N.1.1.3 A

L.N.1.1.4 C

Eligible Content Key

L.N.1.2.1 D

L.N.1.2.2 B

L.N.1.2.3 D

L.N.1.2.4 C

L.N.1.3.1 C

L.N.1.3.2 B

L.N.1.3.3 C

Eligible Content Key

L.N.2.1.1 D

L.N.2.1.2 B

L.N.2.2.1 D

L.N.2.2.2 D

L.N.2.2.3 D

L.N.2.3.1 C

L.N.2.3.2 B

L.N.2.3.3 D

L.N.2.3.4 D

L.N.2.3.5 C

L.N.2.3.6 D

L.N.2.4.1 D

L.N.2.4.2 B

L.N.2.4.3 B

L.N.2.4.4 A

L.N.2.4.5 D

L.N.2.5.1 A

L.N.2.5.2 C

L.N.2.5.3 B

L.N.2.5.4 D

L.N.2.5.5 C

L.N.2.5.6 D

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

Gl
os
sa
ry
 to
 th
e

As
se
ss
me

nt
 An

ch
or
 &
 El
igi
ble
 Co
nt
en
t

Th
e
Ke

ys
to
ne

 G
lo
ss
ar
y
in
cl
ud

es
 t
er
m
s
an

d
de

fin
it
io
ns
 a
ss
oc
ia
te
d
w
it
h
th
e
Ke

ys
to
ne

 A
ss
es
sm

en
t
A
nc
ho

rs
 a
nd

El
ig
ib
le
 C
on

te
nt
. T

he
 t
er
m
s
an

d
de

fin
it
io
ns
 in

cl
ud

ed
 in

 t
he

 g
lo
ss
ar
y
ar
e
in
te
nd

ed
 t
o
as
si
st
 P
en

ns
yl
va
ni
a
ed

uc
at
or
s

in
 b
et
te
r
un

de
rs
ta
nd

in
g
th
e
Ke

ys
to
ne

 A
ss
es
sm

en
t
A
nc
ho

rs
 a
nd

 E
lig
ib
le
 C
on

te
nt
. T

he
 g
lo
ss
ar
y
do

es
 n
ot
 d
ef
in
e
al
l

po
ss
ib
le
 t
er
m
s
in
cl
ud

ed
 o
n
an

 a
ct
ua

l K
ey
st
on

e
Ex
am

, a
nd

 it
 is
 n
ot
 in

te
nd

ed
 t
o
de

fin
e
te
rm

s
fo
r
us
e
in
 c
la
ss
ro
om

in
st
ru
ct
io
n
fo
r
a
pa

rt
ic
ul
ar
 g
ra
de

 le
ve
l o
r
co
ur
se
.

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

w
w
w
.e
d
u
ca
ti
on
.s
ta
te
.p
a.
u
s

Jan
ua
ry
 20

13

http://www.education.state.pa.us/

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 2

Jan
ua
ry
 20

13

A
ff
ix

O
ne

 o
r m

or
e
le
tt
er
s
oc
cu
rr
in
g
as
 a
 b
ou

nd
 fo

rm
 a
tt
ac
he
d
to
 th

e
be

gi
nn

in
g,
 e
nd

, o
r b

as
e
of
 a
 w
or
d
an
d
se
rv
in
g
to
 p
ro
du

ce

a
de

ri
va
tiv
e
w
or
d
or
 a
n
in
fle

ct
io
na
l f
or
m
 (e

.g
.,
a
pr
ef
ix
 o
r
su
ff
ix
).

A
lle
go
ry

A
 fo

rm
 o
f e

xt
en

de
d
m
et
ap
ho

r
in
 w
hi
ch
 o
bj
ec
ts
, p
er
so
ns
, a
nd

 a
ct
io
ns
 in
 a
 n
ar
ra
tiv
e
ar
e
eq

ua
te
d
w
ith

 m
ea
ni
ng
s
th
at
 li
e

ou
ts
id
e
th
e
na
rr
at
iv
e
its
el
f.
Th
e
un

de
rl
yi
ng
 m
ea
ni
ng
 m

ay
 h
av
e
m
or
al
, s
oc
ia
l,
re
lig
io
us
, o
r
po

lit
ic
al
 s
ig
ni
fic
an
ce
, a
nd

ch
ar
ac
te
rs
 a
re
 o
ft
en

 p
er
so
ni
fic
at
io
ns
 o
f a
bs
tr
ac
t i
de

as
 s
uc
h
as
 c
ha
rit
y,
 g
re
ed

, o
r e

nv
y.

A
lli
te
ra
ti
on

Th
e
re
pe
tit
io
n
of
 in
iti
al
 s
ou

nd
s
in
 n
ei
gh
bo

ri
ng
 w
or
ds
.

A
llu

si
on

A
n
im

pl
ie
d
or
 in
di
re
ct
 r
ef
er
en

ce
 in
 li
te
ra
tu
re
 to

 a
 fa
m
ili
ar
 p
er
so
n,
 p
la
ce
, o
r e

ve
nt
.

A
na

ly
si
s

Th
e
pr
oc
es
s
or
 r
es
ul
t o

f i
de
nt
ify
in
g
th
e
pa
rt
s
of
 a
 w
ho

le
 a
nd

 th
ei
r r
el
at
io
ns
hi
ps
 to

 o
ne

 a
no

th
er
.

A
nt
on

ym

A
 w
or
d
th
at
 is
 th

e
op

po
si
te
 in
 m

ea
ni
ng
 to

 a
no

th
er
 w
or
d.

A
rg
um

en
t/
Po

si
ti
on

Th
e
po

si
tio

n
or
 c
la
im

 th
e
au
th
or
 e
st
ab
lis
he

s.
 A
rg
um

en
ts
 s
ho

ul
d
be
 s
up

po
rt
ed

 w
ith

 v
al
id
 e
vi
de

nc
e
an
d
re
as
on

in
g
an
d

ba
la
nc
ed

 b
y
th
e
in
cl
us
io
n
of
 c
ou

nt
er
ar
gu
m
en

ts
 th

at
 il
lu
st
ra
te
 o
pp

os
in
g
vi
ew

po
in
ts
.

A
ut
ho

r’
s
Pu

rp
os
e

Th
e
au
th
or
’s
 in
te
nt
 e
ith

er
 to

 in
fo
rm

 o
r t
ea
ch
 s
om

eo
ne
 a
bo

ut
 s
om

et
hi
ng
, t
o
en

te
rt
ai
n
pe

op
le
 o
r t
o
pe

rs
ua
de
 o
r
co
nv
in
ce

hi
s/
he

r
au
di
en

ce
 to

 d
o
or
 n
ot
 d
o
so
m
et
hi
ng
.

Bi
as

Th
e
su
bt
le
 p
re
se
nc
e
of
 a
 p
os
iti
ve
 o
r
ne

ga
tiv
e
ap
pr
oa
ch
 to

w
ar
d
a
to
pi
c.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 3

Jan
ua
ry
 20

13

Bi
og
ra
ph

y
A
 w
ri
tt
en

 a
cc
ou

nt
 o
f a
no

th
er
 p
er
so
n'
s
lif
e.

Ch
ar
ac
te
r

A
 p
er
so
n,
 a
ni
m
al
 o
r
in
an
im
at
e
ob

je
ct
 p
or
tr
ay
ed

 in
 a
 li
te
ra
ry
 w
or
k.

Ch
ar
ac
te
ri
za
ti
on

Th
e
m
et
ho

d
an
 a
ut
ho

r
us
es
 to

 r
ev
ea
l c
ha
ra
ct
er
s
an
d
th
ei
r
va
rio

us
 tr
ai
ts
 a
nd

 p
er
so
na
lit
ie
s
(e
.g
.,
di
re
ct
, i
nd

ir
ec
t)
.

Cl
im

ax

Th
e
tu
rn
in
g
po

in
t i
n
a
na
rr
at
iv
e;
 th

e
m
om

en
t w

he
n
th
e
co
nf
lic
t i
s
at
 it
s
m
os
t i
nt
en
se
. T
yp
ic
al
ly
, t
he

 s
tr
uc
tu
re
 o
f s
to
ri
es
,

no
ve
ls
, a
nd

 p
la
ys
 is
 o
ne

 o
f r
is
in
g
ac
tio

n,
 in
 w
hi
ch
 te

ns
io
n
bu

ild
s
to
 th

e
cl
im

ax
.

Co
m
pa

re
/C
on

tr
as
t

Pl
ac
e
to
ge
th
er
 c
ha
ra
ct
er
s,
 s
itu

at
io
ns
, o
r i
de

as
 to

 s
ho

w
 c
om

m
on

 a
nd

/o
r
di
ff
er
in
g
fe
at
ur
es
 in
 li
te
ra
ry
 s
el
ec
tio

ns
.

Co
nf
lic
t/
Pr
ob

le
m

A
 s
tr
ug
gl
e
or
 c
la
sh
 b
et
w
ee
n
op

po
si
ng
 c
ha
ra
ct
er
s,
 fo

rc
es
, o
r
em

ot
io
ns
.

Co
nn

ot
at
io
n

Th
e
ra
ng
e
of
 a
ss
oc
ia
tio

ns
 th

at
 a
 w
or
d
or
 p
hr
as
e
su
gg
es
ts
 in
 a
dd

iti
on

 to
 it
s
di
ct
io
na
ry
 m

ea
ni
ng
.

Co
nt
ex
t
Cl
ue

s

W
or
ds
 a
nd

 p
hr
as
es
 in
 a
 s
en
te
nc
e,
 p
ar
ag
ra
ph

, a
nd

/o
r
w
ho

le
 te

xt
, w

hi
ch
 h
el
p
re
as
on

 o
ut
 th

e
m
ea
ni
ng
 o
f a
n
un

fa
m
ili
ar

w
or
d.

Cu
lt
ur
al
 S
ig
ni
fic
an

ce

Th
e
ge
ne

ra
lly
 a
cc
ep

te
d
im

po
rt
an
ce
 o
f a
 w
or
k
re
pr
es
en
tin

g
a
gi
ve
n
cu
ltu

re
.

D
ef
en

se
 o
f a

 C
la
im

Su
pp

or
t p

ro
vi
de

d
to
 m

ar
k
an
 a
ss
er
tio

n
as
 r
ea
so
na
bl
e.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 4

Jan
ua
ry
 20

13

D
ia
le
ct

A
 v
ar
ie
ty
 o
f a
 la
ng
ua
ge
 d
is
tin

ct
 fr
om

 th
e
st
an
da
rd
 v
ar
ie
ty
 in
 p
ro
nu

nc
ia
tio

n,
 g
ra
m
m
ar
, o
r v
oc
ab
ul
ar
y.

D
ia
lo
gu
e

In
 it
s
w
id
es
t s
en

se
, d
ia
lo
gu
e
is
 s
im

pl
y
co
nv
er
sa
tio

n
be
tw

ee
n
ch
ar
ac
te
rs
 o
r
sp
ea
ke
rs
 in
 a
 li
te
ra
ry
 w
or
k;
 in
 it
s
m
os
t

re
st
ri
ct
ed

 s
en

se
, i
t r
ef
er
s
sp
ec
ifi
ca
lly
 to

 th
e
sp
ee
ch
 o
f c
ha
ra
ct
er
s
in
 a
 d
ra
m
a.

D
ic
ti
on

A
n
au
th
or
’s
 c
ho

ic
e
of
 w
or
ds
, p
hr
as
es
, s
en

te
nc
e
st
ru
ct
ur
es
 a
nd

 fi
gu
ra
tiv
e
la
ng
ua
ge
, w

hi
ch
 c
om

bi
ne

 to
 h
el
p
cr
ea
te

m
ea
ni
ng
 a
nd

 to
ne

.

D
iff
er
en

ti
at
e

D
is
tin

gu
is
h,
 te

ll
ap
ar
t,
 a
nd

 r
ec
og
ni
ze
 d
iff
er
en

ce
s
be

tw
ee
n
tw

o
or
 m

or
e
ite

m
s.

D
ra
m
a

Th
e
ge
nr
e
of
 li
te
ra
tu
re
 re

pr
es
en

te
d
by
 w
or
ks
 in
te
nd

ed
 fo

r t
he

 s
ta
ge
; a
 w
or
k
to
 b
e
pe

rf
or
m
ed
 b
y
ac
to
rs
 o
n
st
ag
e,
 r
ad
io
,

or
 te

le
vi
si
on

; p
la
y.

D
ra
m
at
ic
 S
cr
ip
t

Th
e
w
rit
te
n
te
xt
 o
f a
 p
la
y,
 w
hi
ch
 in
cl
ud

es
 th

e
di
al
og
ue
 b
et
w
ee
n
ch
ar
ac
te
rs
, s
ta
ge
 d
ir
ec
tio

ns
 a
nd

 o
ft
en

 o
th
er
 e
xp
os
ito

ry

in
fo
rm

at
io
n.

D
ra
w
 C
on

cl
us
io
n

To
 m

ak
e
a
ju
dg
m
en

t o
r d

ec
is
io
n
ba
se
d
on

 re
as
on

in
g
ra
th
er
 th

an
 d
ir
ec
t o

r
im

pl
ic
it
st
at
em

en
t.

El
em

en
ts
 o
f F
ic
ti
on

Tr
ai
ts
 th

at
 m

ar
k
a
w
or
k
as
 im

ag
in
at
iv
e
or
 n
ar
ra
tiv
e
di
sc
ou

rs
e
(e
.g
.,
pl
ot
, t
he
m
e,
 s
ym

bo
l).

El
em

en
ts
 o
f N

on
fic
ti
on

Tr
ai
ts
 th

at
 m

ar
k
a
w
or
k
as
 re

po
rt
or
ia
l,
an
al
yt
ic
al
, i
nf
or
m
at
iv
e
or
 a
rg
um

en
ta
tiv
e
(e
.g
.,
fa
ct
s,
 d
at
a,
 c
ha
rt
s,
 g
ra
ph

ic
s,

he
ad
in
gs
).

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 5

Jan
ua
ry
 20

13

Ev
al
ua

te

Ex
am

in
e
an
d
ju
dg
e
ca
re
fu
lly
. T
o
ju
dg
e
or
 d
et
er
m
in
e
th
e
si
gn
ifi
ca
nc
e,
 w
or
th
 o
r
qu

al
ity

 o
f s
om

et
hi
ng
; t
o
as
se
ss
.

Ex
pl
ai
n

To
 m

ak
e
un

de
rs
ta
nd

ab
le
, p
la
in
 o
r
cl
ea
r.

Ex
pl
ic
it

Cl
ea
rl
y
ex
pr
es
se
d
or
 fu

lly
 s
ta
te
d
in
 th

e
ac
tu
al
 te

xt
.

Ex
po

si
ti
on

A
 n
ar
ra
tiv
e
de
vi
ce
, o
ft
en

 u
se
d
at
 th

e
be

gi
nn

in
g
of
 a
 w
or
k
th
at
 p
ro
vi
de

s
ne
ce
ss
ar
y
ba
ck
gr
ou

nd
 in
fo
rm

at
io
n
ab
ou

t t
he

ch
ar
ac
te
rs
 a
nd

 th
ei
r c
ir
cu
m
st
an
ce
s.

Fa
ct

A
 p
ie
ce
 o
f i
nf
or
m
at
io
n
pr
ov
id
ed

 o
bj
ec
tiv
el
y,
 p
re
se
nt
ed
 a
s
tr
ue

.

Fa
lli
ng
 A
ct
io
n

Th
e
pa
rt
 o
f a
 li
te
ra
ry
 p
lo
t t
ha
t i
s
ch
ar
ac
te
ri
ze
d
by
 d
im

in
is
hi
ng
 te

ns
io
ns
 a
nd

 th
e
re
so
lu
tio

n
of
 th

e
pl
ot
’s
 c
on

fli
ct
s
an
d

co
m
pl
ic
at
io
ns
.

Fi
ct
io
n

A
ny
 s
to
ry
 th

at
 is
 th

e
pr
od

uc
t o

f i
m
ag
in
at
io
n
ra
th
er
 th

an
 a
 d
oc
um

en
ta
tio

n
of
 fa
ct
. C
ha
ra
ct
er
s
an
d
ev
en

ts
 in
 s
uc
h

na
rr
at
iv
es
 m

ay
 b
e
ba
se
d
in
 re

al
 li
fe
, b
ut
 th

ei
r u

lti
m
at
e
fo
rm

 a
nd

 c
on

fig
ur
at
io
n
is
 a
 c
re
at
io
n
of
 th

e
au
th
or
.

Fi
gu
ra
ti
ve
 L
an

gu
ag
e

La
ng
ua
ge
 th

at
 c
an
no

t b
e
ta
ke
n
lit
er
al
ly
 s
in
ce
 it
 w
as
 w
rit
te
n
to
 c
re
at
e
a
sp
ec
ia
l e
ff
ec
t o

r f
ee
lin
g.

Fi
rs
t P

er
so
n

Th
e
“f
irs
t p

er
so
n”
 o
r “
pe

rs
on

al
”
po

in
t o

f v
ie
w
 r
el
at
es
 e
ve
nt
s
as
 th

ey
 a
re
 p
er
ce
iv
ed
 b
y
a
si
ng
le
 c
ha
ra
ct
er
. T
he
 n
ar
ra
tin

g
ch
ar
ac
te
r m

ay
 o
ff
er
 o
pi
ni
on

s
ab
ou

t t
he

 a
ct
io
n
an
d
ch
ar
ac
te
rs
 th

at
 d
iff
er
 fr
om

 th
os
e
of
 th

e
au
th
or
.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 6

Jan
ua
ry
 20

13

Fl
as
hb

ac
k

A
n
or
ga
ni
za
tio

na
l d
ev
ic
e
us
ed

 in
 li
te
ra
tu
re
 to

 p
re
se
nt
 a
ct
io
n
th
at
 o
cc
ur
re
d
be

fo
re
 c
ur
re
nt
 (p

re
se
nt
) t
im
e
of
 th

e
st
or
y.

Fl
as
hb

ac
ks
 a
re
 o
ft
en

 in
tr
od

uc
ed

 a
s
th
e
dr
ea
m
s
or
 re

co
lle
ct
io
ns
 o
f o

ne
 o
r m

or
e
ch
ar
ac
te
rs
.

Fo
cu
s

Th
e
ce
nt
er
 o
f i
nt
er
es
t o

r
at
te
nt
io
n.

Fo
re
sh
ad

ow
in
g

A
n
or
ga
ni
za
tio

na
l d
ev
ic
e
us
ed

 in
 li
te
ra
tu
re
 to

 c
re
at
e
ex
pe

ct
at
io
n
or
 to

 s
et
 u
p
an
 e
xp
la
na
tio

n
of
 la
te
r
de
ve
lo
pm

en
ts
.

G
en

er
al
iz
at
io
n

A
 c
on

cl
us
io
n
dr
aw

n
fr
om

 s
pe

ci
fic
 in
fo
rm

at
io
n
th
at
 is
 u
se
d
to
 m

ak
e
a
br
oa
d
st
at
em

en
t a

bo
ut
 a
 to

pi
c
or
 p
er
so
n.

G
en

re

A
 c
at
eg
or
y
us
ed

 to
 c
la
ss
ify
 li
te
ra
ry
 w
or
ks
, u
su
al
ly
 b
y
fo
rm

, t
ec
hn

iq
ue

 o
r
co
nt
en
t (
e.
g.
, p
ro
se
, p
oe

tr
y)
.

H
ea
di
ng
s,
 G
ra
ph

ic
s
an

d
Ch

ar
ts

A
ny
 v
is
ua
l c
ue

s
on

 a
 p
ag
e
of
 te

xt
 th

at
 o
ff
er
 a
dd

iti
on

al
 in
fo
rm

at
io
n
to
 g
ui
de

 th
e
re
ad
er
’s
 c
om

pr
eh

en
si
on

. H
ea
di
ng
s

ty
pi
ca
lly
 a
re
 w
or
ds
 o
r
ph

ra
se
s
in
 b
ol
d
pr
in
t t
ha
t i
nd

ic
at
e
a
to
pi
c
or
 th

e
th
em

e
of
 a
 p
or
tio

n
of
 te

xt
; g
ra
ph

ic
s
m
ay
 b
e

ph
ot
og
ra
ph

s,
 d
ra
w
in
gs
, m

ap
s
or
 a
ny
 o
th
er
 p
ic
to
ri
al
 r
ep
re
se
nt
at
io
n;
 c
ha
rt
s
(a
nd

 ta
bl
es
 o
r g

ra
ph

s)
 c
on

de
ns
e
da
ta
 in
to
 a

se
ri
es
 o
f r
ow

s,
 li
ne

s
or
 o
th
er
 s
ho

rt
en

ed
 li
st
s.

H
yp
er
bo

le

A
n
ex
ag
ge
ra
tio

n
or
 o
ve
rs
ta
te
m
en

t (
e.
g.
, I
 h
ad

 to
 w
ai
t f
or
ev
er
.)

Im
ag
er
y

D
es
cr
ip
tiv
e
or
 fi
gu
ra
tiv
e
la
ng
ua
ge
 in
 a
 li
te
ra
ry
 w
or
k;
 th

e
us
e
of
 la
ng
ua
ge
 to

 c
re
at
e
se
ns
or
y
im

pr
es
si
on

s.

Im
pl
ic
it

Th
ou

gh
 u
ne

xp
re
ss
ed

 in
 th

e
ac
tu
al
 te

xt
, m

ea
ni
ng
 th

at
 m

ay
 b
e
un

de
rs
to
od

 b
y
th
e
re
ad
er
; i
m
pl
ie
d.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 7

Jan
ua
ry
 20

13

In
fe
re
nc
e

A
 ju
dg
m
en

t b
as
ed

 o
n
re
as
on

in
g
ra
th
er
 th

an
 o
n
a
di
re
ct
 o
r e

xp
lic
it
st
at
em

en
t.
 A
 c
on

cl
us
io
n
ba
se
d
on

 fa
ct
s
or

ci
rc
um

st
an
ce
s;
 u
nd

er
st
an
di
ng
 g
ai
ne

d
by
 “
re
ad
in
g
be

tw
ee
n
th
e
lin
es
.”

In
fo
rm

at
io
na

l T
ex
t

N
on

fic
tio

n
w
ri
tt
en

 p
rim

ar
ily
 to

 c
on

ve
y
fa
ct
ua
l i
nf
or
m
at
io
n.
 In
fo
rm

at
io
na
l t
ex
ts
 c
om

pr
is
e
th
e
m
aj
or
ity
 o
f p

ri
nt
ed

 m
at
er
ia
l

ad
ul
ts
 r
ea
d
(e
.g
.,
te
xt
bo

ok
s,
 n
ew

sp
ap
er
s,
 r
ep
or
ts
, d
ir
ec
tio

ns
, b
ro
ch
ur
es
, t
ec
hn

ic
al
 m

an
ua
ls
).

In
te
rp
re
t

To
 g
iv
e
re
as
on

s
th
ro
ug
h
an
 e
xp
la
na
tio

n
to
 c
on

ve
y
an
d
re
pr
es
en
t t
he
 m

ea
ni
ng
 o
r u

nd
er
st
an
di
ng
 o
f a
 te

xt
.

Ir
on

y

Th
e
us
e
of
 a
 w
or
d
or
 p
hr
as
e
to
 m

ea
n
th
e
ex
ac
t o

pp
os
ite

 o
f i
ts
 li
te
ra
l o
r u

su
al
 m

ea
ni
ng
; i
nc
on

gr
ui
ty
 b
et
w
ee
n
th
e
ac
tu
al

re
su
lt
of
 a
 s
eq

ue
nc
e
of
 e
ve
nt
s
an
d
th
e
ex
pe
ct
ed

 re
su
lt.

Ke
y/
Su
pp

or
ti
ng
 D

et
ai
ls

Po
in
ts
 o
f i
nf
or
m
at
io
n
in
 a
 te

xt
 th

at
 s
tr
on

gl
y
su
pp

or
t t
he
 m

ea
ni
ng
 o
r t
el
l t
he

 s
to
ry
. S
ta
te
m
en

ts
 th

at
 d
ef
in
e,
 d
es
cr
ib
e,
 o
r

ot
he

rw
is
e
pr
ov
id
e
in
fo
rm

at
io
n
ab
ou

t t
he
 to

pi
c,
 th

em
e,
 o
r m

ai
n
id
ea
.

Ke
y
W
or
ds

Sp
ec
ifi
c
w
or
d
ch
oi
ce
s
in
 a
 te

xt
 th

at
 s
tr
on

gl
y
su
pp

or
t t
he
 to

ne
, m

oo
d,
 o
r m

ea
ni
ng
 o
f t
he
 te

xt
.

Li
te
ra
ry
 D
ev
ic
e

To
ol
 u
se
d
by
 th

e
au
th
or
 to

 e
nl
iv
en

 a
nd

 p
ro
vi
de
 v
oi
ce
 to

 th
e
te
xt
 (e

.g
.,
di
al
og
ue
, a
lli
te
ra
tio

n)
.

Li
te
ra
ry
 E
le
m
en

t
A
n
es
se
nt
ia
l t
ec
hn

iq
ue

 u
se
d
in
 li
te
ra
tu
re
 (e

.g
.,
ch
ar
ac
te
ri
za
tio

n,
 s
et
tin

g,
 p
lo
t,
 th

em
e)
.

Li
te
ra
ry
 F
or
m

Th
e
ov
er
al
l s
tr
uc
tu
re
 o
r
sh
ap
e
of
 a
 w
or
k
th
at
 fr
eq

ue
nt
ly
 fo

llo
w
s
an
 e
st
ab
lis
he

d
de

si
gn
. F
or
m
s
m
ay
 r
ef
er
 to

 a
 li
te
ra
ry
 ty
pe

(n
ar
ra
tiv
e,
 s
ho

rt
 s
to
ry
) o

r t
o
pa
tt
er
ns
 o
f m

et
er
, l
in
es
, a
nd

 r
hy
m
es
 (s
ta
nz
a,
 v
er
se
).

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 8

Jan
ua
ry
 20

13

Li
te
ra
ry
 M

ov
em

en
t

A
 tr
en

d
or
 p
at
te
rn
 o
f s
ha
re
d
be

lie
fs
 o
r
pr
ac
tic
es
 th

at
 m

ar
k
an
 a
pp

ro
ac
h
to
 li
te
ra
tu
re
 (e

.g
.,
Re

al
is
m
, N

at
ur
al
is
m
,

Ro
m
an
tic
is
m
).

Li
te
ra
ry
 N
on

fic
ti
on

Te
xt
 th

at
 in
cl
ud

es
 li
te
ra
ry
 e
le
m
en

ts
 a
nd

 d
ev
ic
es
 u
su
al
ly
 a
ss
oc
ia
te
d
w
ith

 fi
ct
io
n
to
 re

po
rt
 o
n
ac
tu
al
 p
er
so
ns
, p
la
ce
s,
 o
r

ev
en

ts
. E
xa
m
pl
es
 in
cl
ud

e
na
tu
re
 a
nd

 tr
av
el
 te

xt
, b
io
gr
ap
hy
, m

em
oi
r a

nd
 th

e
es
sa
y.

M
ai
n
Id
ea

Th
e
au
th
or
’s
 c
en

tr
al
 th

ou
gh
t;
 th

e
ch
ie
f t
op

ic
 o
f a
 te

xt
 e
xp
re
ss
ed

 o
r i
m
pl
ie
d
in
 a
 w
or
d
or
 p
hr
as
e;
 th

e
to
pi
c
se
nt
en

ce
 o
f a

pa
ra
gr
ap
h.

M
et
ap

ho
r

Th
e
co
m
pa
ris
on

 o
f t
w
o
un

lik
e
th
in
gs
 in
 w
hi
ch
 n
o
w
or
ds
 o
f c
om

pa
ri
so
n
(li
ke
 o
r
as
) a
re
 u
se
d
(e
.g
.,
Th
e
sp
ee
ch
 g
av
e
m
e

fo
od

 fo
r
th
ou

gh
t.
)

M
on

ol
og
ue

A
n
ex
te
nd

ed
 s
pe

ec
h
sp
ok
en
 b
y
on

e
sp
ea
ke
r,
 e
ith

er
 to

 o
th
er
s
or
 a
s
if
al
on

e.

M
oo

d
Th
e
pr
ev
ai
lin
g
em

ot
io
ns
 o
r a

tm
os
ph

er
e
of
 a
 w
or
k
de

riv
ed

 fr
om

 li
te
ra
ry
 d
ev
ic
es
 s
uc
h
as
 d
ia
lo
gu
e
an
d
lit
er
ar
y
el
em

en
ts

su
ch
 a
s
se
tt
in
g.
 T
he
 m

oo
d
of
 a
 w
or
k
is
 n
ot
 a
lw
ay
s
w
ha
t m

ig
ht
 b
e
ex
pe

ct
ed

 b
as
ed
 o
n
its
 s
ub

je
ct
 m

at
te
r.

M
ot
if

A
 r
ec
ur
ri
ng
 s
ub

je
ct
, t
he
m
e,
 o
r
id
ea
 in
 a
 li
te
ra
ry
 w
or
k.

M
ul
ti
pl
e-­‐
m
ea
ni
ng
 W

or
ds

W
or
ds
 th

at
 h
av
e
se
ve
ra
l m

ea
ni
ng
s
de

pe
nd

in
g
up

on
 h
ow

 th
ey
 a
re
 u
se
d
in
 a
 s
en

te
nc
e.

N
ar
ra
ti
ve

A
 s
to
ry
, a
ct
ua
l o
r
fic
tio

na
l,
ex
pr
es
se
d
or
al
ly
 o
r
in
 te

xt
.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 9

Jan
ua
ry
 20

13

N
ar
ra
to
r

A
 p
er
so
n,
 a
ni
m
al
, o
r t
hi
ng
 te

lli
ng
 th

e
st
or
y
or
 g
iv
in
g
an
 a
cc
ou

nt
 o
f s
om

et
hi
ng
.

N
on

fic
ti
on

Te
xt
 th

at
 is
 n
ot
 fi
ct
io
na
l;
de
si
gn
ed

 p
ri
m
ar
ily
 to

 e
xp
la
in
, a
rg
ue

, i
ns
tr
uc
t o

r d
es
cr
ib
e
ra
th
er
 th

an
 e
nt
er
ta
in
. F
or
 th

e
m
os
t

pa
rt
, i
ts
 e
m
ph

as
is
 is
 fa
ct
ua
l.

O
pi
ni
on

A
 p
er
so
na
l v
ie
w
, a
tt
itu

de
, o
r
ap
pr
ai
sa
l.

Pe
rs
on

ifi
ca
ti
on

A
n
ob

je
ct
 o
r
ab
st
ra
ct
 id
ea
 g
iv
en

 h
um

an
 q
ua
lit
ie
s
or
 h
um

an
 fo

rm
 (e

.g
.,
Fl
ow

er
s
da
nc
ed
 a
bo

ut
 th

e
la
w
n.
)

Pl
ot

Th
e
st
ru
ct
ur
e
of
 a
 s
to
ry
. T
he

 s
eq

ue
nc
e
in
 w
hi
ch
 th

e
au
th
or
 a
rr
an
ge
s
ev
en

ts
 in
 a
 s
to
ry
. T
he

 s
tr
uc
tu
re
 o
ft
en

 in
cl
ud

es
 th

e
ri
si
ng
 a
ct
io
n,
 th

e
cl
im

ax
, t
he
 fa
lli
ng
 a
ct
io
n,
 a
nd

 th
e
re
so
lu
tio

n.
 T
he

 p
lo
t m

ay
 h
av
e
a
pr
ot
ag
on

is
t w

ho
 is
 o
pp

os
ed

 b
y
an

an
ta
go
ni
st
, c
re
at
in
g
w
ha
t i
s
ca
lle
d
co
nf
lic
t.

Po
et
ry

In
 it
s
br
oa
de
st
 s
en

se
, t
ex
t t
ha
t a

im
s
to
 p
re
se
nt
 id
ea
s
an
d
ev
ok
e
an
 e
m
ot
io
na
l e
xp
er
ie
nc
e
in
 th

e
re
ad
er
 th

ro
ug
h
th
e
us
e
of

m
et
er
, i
m
ag
er
y
an
d
co
nn

ot
at
iv
e
an
d
co
nc
re
te
 w
or
ds
. S
om

e
po

et
ry
 h
as
 a
 c
ar
ef
ul
ly
 c
on

st
ru
ct
ed

 s
tr
uc
tu
re
 b
as
ed

 o
n

rh
yt
hm

ic
 p
at
te
rn
s.
 P
oe

tr
y
ty
pi
ca
lly
 re

lie
s
on

 w
or
ds
 a
nd

 e
xp
re
ss
io
ns
 th

at
 h
av
e
se
ve
ra
l l
ay
er
s
of
 m

ea
ni
ng
 (f
ig
ur
at
iv
e

la
ng
ua
ge
).
It
 m

ay
 a
ls
o
m
ak
e
us
e
of
 th

e
ef
fe
ct
s
of
 r
eg
ul
ar
 r
hy
th
m
 o
n
th
e
ea
r
an
d
m
ay
 m

ak
e
a
st
ro
ng
 a
pp

ea
l t
o
th
e
se
ns
es

th
ro
ug
h
th
e
us
e
of
 im

ag
er
y.

Po
in
t
of
 V
ie
w

Th
e
po

si
tio

n
of
 th

e
na
rr
at
or
 in
 r
el
at
io
n
to
 th

e
st
or
y,
 a
s
in
di
ca
te
d
by
 th

e
na
rr
at
or
’s
 o
ut
lo
ok
 fr
om

 w
hi
ch
 th

e
ev
en

ts
 a
re

de
pi
ct
ed

 (e
.g
.,
fir
st
 p
er
so
n,
 th

ir
d
pe

rs
on

 li
m
ite

d,
 th

ir
d
pe

rs
on

 o
m
ni
sc
ie
nt
, e
tc
).
Th
e
pe

rs
pe
ct
iv
e
fr
om

 w
hi
ch
 a
 s
pe

ak
er
 o
r

au
th
or
 r
ec
ou

nt
s
a
na
rr
at
iv
e
or
 p
re
se
nt
s
in
fo
rm

at
io
n.
 T
he

 a
ut
ho

r’
s
m
an
ne

r
in
 re

ve
al
in
g
ch
ar
ac
te
rs
, e
ve
nt
s,
 a
nd

 id
ea
s;
 th

e
va
nt
ag
e
po

in
t f
ro
m
 w
hi
ch
 a
 s
to
ry
 is
 to

ld
.

Pr
ef
ix

G
ro
up

s
of
 le
tt
er
s
pl
ac
ed

 b
ef
or
e
a
w
or
d
to
 a
lte

r
its
 m

ea
ni
ng
.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 10

Jan

ua
ry
 20

13

Pr
op

ag
an

da

In
fo
rm

at
io
n
ai
m
ed

 a
t p

os
iti
ve
ly
 o
r n

eg
at
iv
el
y
in
flu

en
ci
ng
 th

e
op

in
io
ns
 o
r
be

ha
vi
or
s
of
 la
rg
e
nu

m
be
rs
 o
f p

eo
pl
e.

Pr
op

ag
an

da
 T
ec
hn

iq
ue

s

Pr
op

ag
an
da
 te

ch
ni
qu

es
 a
nd

 p
er
su
as
iv
e
ta
ct
ic
s
ar
e
us
ed
 to

 in
flu

en
ce
 p
eo

pl
e
to
 b
el
ie
ve
, b
uy
 o
r
do

 s
om

et
hi
ng
. S
tu
de

nt
s

sh
ou

ld
 b
e
ab
le
 to

 id
en

tif
y
an
d
co
m
pr
eh

en
d
th
e
pr
op

ag
an
da
 te

ch
ni
qu

es
 a
nd

 p
er
su
as
iv
e
ta
ct
ic
s
lis
te
d
be

lo
w
.

1.
 N
am

e-­‐
ca
lli
ng
 is
 a
n
at
ta
ck
 o
n
a
pe

rs
on

 in
st
ea
d
of
 a
n
is
su
e.

2.
 B
an

dw
ag
on

 tr
ie
s
to
 p
er
su
ad
e
th
e
re
ad
er
 to

 d
o,
 th

in
k
or
 b
uy
 s
om

et
hi
ng
 b
ec
au
se
 it
 is
 p
op

ul
ar
 o
r
be
ca
us
e

“e
ve
ry
on

e”
 is
 d
oi
ng
 it
.

3.
 R
ed

 h
er
ri
ng
 is
 a
n
at
te
m
pt
 to

 d
is
tr
ac
t t
he
 r
ea
de
r
w
ith

 d
et
ai
ls
 n
ot
 re

le
va
nt
 to

 th
e
ar
gu
m
en

t.

4.
 E
m
ot
io
na

l a
pp

ea
l t
ri
es
 to

 p
er
su
ad
e
th
e
re
ad
er
 b
y
us
in
g
w
or
ds
 th

at
 a
pp

ea
l t
o
th
e
re
ad
er
’s
 e
m
ot
io
ns
 in
st
ea
d

of
 to

 lo
gi
c
or
 re

as
on

.

5.
 T
es
ti
m
on

ia
l a
tt
em

pt
s
to
 p
er
su
ad
e
th
e
re
ad
er
 b
y
us
in
g
a
fa
m
ou

s
pe

rs
on

 to
 e
nd

or
se
 a
 p
ro
du

ct
 o
r
id
ea
 (f
or

in
st
an
ce
, t
he
 c
el
eb

ri
ty
 e
nd

or
se
m
en
t)
.

6.
 R
ep

et
it
io
n
at
te
m
pt
s
to
 p
er
su
ad
e
th
e
re
ad
er
 b
y
re
pe
at
in
g
a
m
es
sa
ge
 o
ve
r a

nd
 o
ve
r
ag
ai
n.

7.
 S
w
ee
pi
ng
 g
en

er
al
iz
at
io
n
(s
te
re
ot
yp
in
g)
 m

ak
es
 a
n
ov
er
si
m
pl
ifi
ed

 s
ta
te
m
en
t a

bo
ut
 a
 g
ro
up

 b
as
ed

 o
n
lim

ite
d

in
fo
rm

at
io
n.

8.
 C
ir
cu
la
r
ar
gu
m
en

t s
ta
te
s
a
co
nc
lu
si
on

 a
s
pa
rt
 o
f t
he

 p
ro
of
 o
f t
he

 a
rg
um

en
t.

9.
 A
pp

ea
l t
o
nu

m
be

rs
, f
ac
ts
, o

r
st
at
is
ti
cs
 a
tt
em

pt
s
to
 p
er
su
ad
e
th
e
re
ad
er
 b
y
sh
ow

in
g
ho

w
 m

an
y
pe
op

le
 th

in
k

so
m
et
hi
ng
 is
 tr
ue

.

Re
so
lu
ti
on

Th
e
po

rt
io
n
of
 a
 s
to
ry
 fo

llo
w
in
g
th
e
cl
im

ax
 in
 w
hi
ch
 th

e
co
nf
lic
t i
s
re
so
lv
ed

. T
he

 re
so
lu
tio

n
of
 Ja

ne
 A
us
te
n’
s
N
or
th
an

ge
r

A
bb

ey
 is
 n
ea
tly
 s
um

m
ed

 u
p
in
 th

e
fo
llo
w
in
g
se
nt
en

ce
: “
H
en

ry
 a
nd

 C
at
he

ri
ne
 w
er
e
m
ar
rie

d,
 th

e
be

lls
 r
an
g
an
d
ev
er
yb
od

y
sm

ile
d.
”

Ri
si
ng
 A
ct
io
n

Th
e
pa
rt
 o
f a
 s
to
ry
 w
he

re
 th

e
pl
ot
 b
ec
om

es
 in
cr
ea
si
ng
ly
 c
om

pl
ic
at
ed

. R
is
in
g
ac
tio

n
le
ad
s
up

 to
 th

e
cl
im

ax
, o
r t
ur
ni
ng

po
in
t.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 11

Jan

ua
ry
 20

13

Sa
ti
re

A
 li
te
ra
ry
 a
pp

ro
ac
h
th
at
 r
id
ic
ul
es
 o
r e

xa
m
in
es
 h
um

an
 v
ic
e
or
 w
ea
kn
es
s.

Se
nt
en

ce
 V
ar
ie
ty

Va
ri
ou

s
se
nt
en

ce
 s
tr
uc
tu
re
s,
 s
ty
le
s,
 a
nd

 le
ng
th
s
th
at
 c
an
 e
nh

an
ce
 th

e
rh
yt
hm

 o
f o

r
ad
d
em

ph
as
is
 to

 a
 p
ie
ce
 o
f t
ex
t.
 T
he

pr
es
en

ce
 o
f m

ul
tip

le
 s
en

te
nc
e
st
ru
ct
ur
es
 in
 a
 te

xt
 (s
im

pl
e,
 c
om

pl
ex
, c
om

po
un

d,
 c
om

po
un

d-­‐
co
m
pl
ex
) a
nd

/o
r v

ar
io
us

se
nt
en

ce
 b
eg
in
ni
ng
s
(e
.g
.,
de

pe
nd

en
t a

nd
 in
de

pe
nd

en
t c
la
us
es
, p
hr
as
es
, s
in
gl
e
w
or
ds
).

Se
qu

en
ce
 o
f S
te
ps

A
 li
te
ra
ry
 o
rg
an
iz
at
io
na
l f
or
m
 th

at
 p
re
se
nt
s
th
e
or
de

r
in
 w
hi
ch
 ta

sk
s
ar
e
to
 b
e
pe

rf
or
m
ed

.

Se
tt
in
g

Th
e
tim

e
an
d
pl
ac
e
in
 w
hi
ch
 a
 s
to
ry
 u
nf
ol
ds
.

Si
m
ile

A
 c
om

pa
ri
so
n
of
 tw

o
un

lik
e
th
in
gs
 in
 w
hi
ch
 a
 w
or
d
of
 c
om

pa
ri
so
n
(li
ke
 o
r
as
) i
s
us
ed

 (e
.g
.,
Th
e
an

t s
cu
rr
ie
d
as
 fa

st
 a
s
a

ch
ee
ta
h.
)

So
lil
oq

uy

A
 d
ra
m
at
ic
 s
pe
ec
h,
 r
ev
ea
lin
g
in
ne

r
th
ou

gh
ts
 a
nd

 fe
el
in
gs
, s
po

ke
n
al
ou

d
by
 o
ne

 c
ha
ra
ct
er
 w
hi
le
 a
lo
ne

 o
n
th
e
st
ag
e.

So
un

d
D
ev
ic
es

El
em

en
ts
 o
f l
ite

ra
tu
re
 th

at
 e
m
ph

as
iz
e
so
un

d
(e
.g
.,
as
so
na
nc
e,
 c
on

so
na
nc
e,
 a
lli
te
ra
tio

n,
 r
hy
m
e,
 o
no

m
at
op

oe
ia
).

Sp
ea
ke
r

Th
e
vo
ic
e
us
ed

 b
y
an
 a
ut
ho

r
to
 te

ll/
na
rr
at
e
a
st
or
y
or
 p
oe

m
. T
he
 s
pe

ak
er
 is
 o
ft
en
 a
 c
re
at
ed

 id
en

tit
y,
 a
nd

 s
ho

ul
d
no

t
au
to
m
at
ic
al
ly
 b
e
eq

ua
te
d
w
ith

 th
e
au
th
or
. S
ee
 a
ls
o
na
rr
at
or
 a
nd

 p
oi
nt
 o
f v
ie
w
.

St
ag
e
D
ir
ec
ti
on

A
 p
la
yw

ri
gh
t’
s
w
ri
tt
en

 in
st
ru
ct
io
ns
 p
ro
vi
de
d
in
 th

e
te
xt
 o
f a
 p
la
y
ab
ou

t t
he

 s
et
tin

g
or
 h
ow

 th
e
ac
to
rs
 a
re
 to

 m
ov
e
an
d

be
ha
ve
 in
 a
 p
la
y.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 12

Jan

ua
ry
 20

13

St
ru
ct
ur
e
of
 P
oe

m

Th
e
rh
ym

in
g
pa
tt
er
n,
 m

et
er
, g
ra
m
m
ar
, a
nd

 im
ag
er
y
us
ed

 b
y
a
po

et
 to

 c
on

ve
y
m
ea
ni
ng
.

St
yl
e

Th
e
au
th
or
’s
 c
ho

ic
es
 r
eg
ar
di
ng
 la
ng
ua
ge
, s
en

te
nc
e
st
ru
ct
ur
e,
 v
oi
ce
, a
nd

 to
ne
 in
 o
rd
er
 to

 c
om

m
un

ic
at
e
w
ith

 th
e
re
ad
er
.

Su
ff
ix

G
ro
up

s
of
 le
tt
er
s
pl
ac
ed

 a
ft
er
 a
 w
or
d
to
 a
lte

r i
ts
 m

ea
ni
ng
 o
r
ch
an
ge
 it
 in
to
 a
 d
iff
er
en

t k
in
d
of
 w
or
d,
 fr
om

 a
n
ad
je
ct
iv
e
to

an
 a
dv
er
b,
 e
tc
.

Su
m
m
ar
iz
e

To
 c
ap
tu
re
 a
ll
of
 th

e
m
os
t i
m
po

rt
an
t p

ar
ts
 o
f t
he
 o
ri
gi
na
l t
ex
t (
pa
ra
gr
ap
h,
 s
to
ry
, p
oe

m
),
bu

t e
xp
re
ss
 th

em
 in
 a
 m

uc
h

sh
or
te
r s
pa
ce
, a
nd

 a
s
m
uc
h
as
 p
os
si
bl
e
in
 th

e
re
ad
er
’s
 o
w
n
w
or
ds
.

Sy
m
bo

lis
m

A
 d
ev
ic
e
in
 li
te
ra
tu
re
 w
he

re
 a
n
ob

je
ct
 r
ep

re
se
nt
s
an
 id
ea
.

Sy
no

ny
m

A
 w
or
d
th
at
 is
 s
im

ila
r
in
 m

ea
ni
ng
 to

 a
no

th
er
 w
or
d
(e
.g
.,
so
rr
ow

, g
ri
ef
, s
ad
ne

ss
).

Sy
nt
ax

Th
e
or
de

ri
ng
 o
f w

or
ds
 in
to
 m

ea
ni
ng
fu
l v
er
ba
l p
at
te
rn
s
su
ch
 a
s
ph

ra
se
s,
 c
la
us
es
, a
nd

 s
en

te
nc
es
.

Te
xt
 O
rg
an

iz
at
io
n/
St
ru
ct
ur
e

Th
e
au
th
or
’s
 m

et
ho

d
of
 s
tr
uc
tu
ri
ng
 a
 te

xt
; t
he

 w
ay
 a
 te

xt
 is
 s
tr
uc
tu
re
d
fr
om

 b
eg
in
ni
ng
 to

 e
nd

. I
n
lit
er
ar
y
w
or
ks
, t
he

st
ru
ct
ur
e
co
ul
d
in
cl
ud

e
fla
sh
ba
ck
 a
nd

 fo
re
sh
ad
ow

in
g,
 fo

r
ex
am

pl
e.
 In
 n
on

fic
tio

n
w
or
ks
, t
he
 s
tr
uc
tu
re
 c
ou

ld
 in
cl
ud

e
se
qu

en
ce
, q
ue
st
io
n-­‐
an
sw

er
, c
au
se
-­‐e
ff
ec
t,
 e
tc
.

Th
em

e

A
 to

pi
c
of
 d
is
cu
ss
io
n
or
 w
or
k;
 a
 m

aj
or
 id
ea
 b
ro
ad
 e
no

ug
h
to
 c
ov
er
 th

e
en
tir
e
sc
op

e
of
 a
 li
te
ra
ry
 w
or
k.
 A

 th
em

e
m
ay
 b
e

st
at
ed

 o
r
im

pl
ie
d.
 C
lu
es
 to

 th
e
th
em

e
m
ay
 b
e
fo
un

d
in
 th

e
pr
om

in
en

t a
nd

/o
r
re
oc
cu
rr
in
g
id
ea
s
in
 a
 w
or
k.

K
ey
st
on
e
Ex
am

s:
 L
it
er
at
u
re

A
ss
es
sm

en
t
A
n
ch
or
 &
 E
li
gi
b
le
 C
on
te
n
t
G
lo
ss
ar
y

Ja
n
u
ar
y
2
0
1
3

Pe
nn
sy
lv
an
ia
 D
ep
ar
tm
en
t o
f E
du
ca
ti
on

Pa
ge
 13

Jan

ua
ry
 20

13

Th
ir
d
Pe

rs
on

A
 p
er
sp
ec
tiv
e
in
 li
te
ra
tu
re
, t
he

 “
th
ir
d
pe

rs
on

”
po

in
t o

f v
ie
w
 p
re
se
nt
s
th
e
ev
en

ts
 o
f t
he

 s
to
ry
 fr
om

 o
ut
si
de

 o
f a
ny
 s
in
gl
e

ch
ar
ac
te
r’
s
pe

rc
ep

tio
n,
 m

uc
h
lik
e
th
e
om

ni
sc
ie
nt
 p
oi
nt
 o
f v
ie
w
, b
ut
 th

e
re
ad
er
 m
us
t u

nd
er
st
an
d
th
e
ac
tio

n
as
 it
 ta

ke
s

pl
ac
e
an
d
w
ith

ou
t a

ny
 s
pe
ci
al
 in
si
gh
t i
nt
o
ch
ar
ac
te
rs
’ m

in
ds
 o
r m

ot
iv
at
io
ns
.

To
ne

Th
e
at
tit
ud

e
of
 th

e
au
th
or
 to

w
ar
d
th
e
au
di
en

ce
, c
ha
ra
ct
er
s,
 s
ub

je
ct
 o
r t
he

 w
or
k
its
el
f (
e.
g.
, s
er
io
us
, h
um

or
ou

s)
.

U
ni
ve
rs
al
 C
ha

ra
ct
er

A
 c
ha
ra
ct
er
 th

at
 s
ym

bo
lic
al
ly
 e
m
bo

di
es
 w
el
l-­‐k
no

w
n
m
ea
ni
ng
s
an
d
ba
si
c
hu

m
an
 e
xp
er
ie
nc
es
, r
eg
ar
dl
es
s
of
 w
he

n
or

w
he

re
 h
e/
sh
e
liv
es
 (e

.g
.,
he
ro
, v
ill
ai
n,
 in
te
lle
ct
ua
l,
dr
ea
m
er
).

U
ni
ve
rs
al
 S
ig
ni
fic
an
ce

Th
e
ge
ne

ra
lly
 a
cc
ep

te
d
im

po
rt
an
ce
 o
r v

al
ue
 o
f a
 w
or
k
to
 r
ep

re
se
nt
 h
um

an
 e
xp
er
ie
nc
e
re
ga
rd
le
ss
 o
f c
ul
tu
re
 o
r t
im

e
pe

ri
od

.

V
oi
ce

Th
e
flu

en
cy
, r
hy
th
m
, a
nd

 li
ve
lin
es
s
in
 a
 te

xt
 th

at
 m

ak
e
it
un

iq
ue

 to
 th

e
au
th
or
.

Cover photo © Hill Street Studios/Harmik Nazarian/Blend Images/Corbis.

Keystone Exams: Literature
Assessment Anchors and Eligible Content

with Sample Questions and Glossary

January 2013

Copyright © 2013 by the Pennsylvania Department of Education. The materials contained in this publication may be
duplicated by Pennsylvania educators for local classroom use. This permission does not extend to the duplication
of materials for commercial use.

